

INTERNATIONAL MARITIME
ORGANIZATION


A 15/Res.620
4 January 1988
Original: ENGLISH

ASSEMBLY - 15th session
Agenda item 12

IMO

RESOLUTION A.620(15)

adopted on 19 November 1987

NAVIGATION THROUGH THE ENTRANCES TO THE BALTIC SEA

THE ASSEMBLY,

RECALLING Article 15(j) of the Convention on the International Maritime Organization concerning the functions of the Assembly in relation to regulations and guidelines concerning maritime safety and the prevention and control of marine pollution from ships,

BEING AWARE of the close relationship between safety of navigation and the prevention of pollution from ships,

NOTING that, owing to the risk of grounding or collision and the strong sea current, the navigation of large ships through the entrances to the Baltic Sea constitutes a potential danger of pollution of the entrances and of the entire Baltic Sea area,

NOTING ALSO that ships carrying radioactive materials constitute a potential danger of pollution of the entrances to the Baltic Sea and a potential hazard to international shipping,

NOTING FURTHER that, at several places, the entrances to the Baltic Sea are difficult to navigate,

TAKING NOTE of:

- (a) Resolution 5 on intentional pollution of the sea and accidental spillages adopted by the International Conference on Marine Pollution, 1973,

A 15/Res.620

- 2 -

- (b) Resolution A.159(ES.IV) - Recommendation on pilotage,
- (c) Resolution A.156(ES.IV) - Recommendation on the carriage of electronic position-fixing equipment,
- (d) Resolution A.339(IX) - Recommendation on navigation through the entrances to the Baltic Sea,
- (e) The established routeing system (route T) through the entrances to the Baltic Sea,

HAVING CONSIDERED the recommendation made by the Maritime Safety Committee at its fifty-third session,

1. RECOMMENDS

- (a) That ships over 40,000 tonnes deadweight, when passing through the entrances to the Baltic Sea, in view of the fact that 17 metres is the maximum obtainable depth without dredging in the area north-east of Gedser and that the charted depths, even under normal conditions, may be decreased by as much as 2 metres owing to unknown and moving obstructions, should:
 - (i) not pass the area unless they have a draught with which it is safe to navigate through the area, taking into account the possibility of depths being as much as 2 metres less than charted, as mentioned above, and additionally taking into account the possible changes in the indicated depth of water caused by meteorological or other effects;
 - (ii) participate in the ship reporting system (SHIPPOS) operated by the Government of Denmark; and
 - (iii) exhibit the signal prescribed in rule 28 of the International Regulations for Preventing Collisions at Sea, 1972, in certain areas in the Store Bælt (Hatter Rev, Vengeancegrund and in the narrow route east of Langeland), when constrained by their draught;

- (b) That ships with a draught of 13 metres or more should, furthermore:
- (i) be equipped with a VHF radiotelephone installation capable of operating on appropriate frequencies;
 - (ii) have on board suitable electronic position-fixing equipment to make use of hyperbolic systems providing sufficient position-fixing accuracy for navigating in these areas;
 - (iii) use for the passage the pilotage services locally established by the coastal States; and
 - (iv) be aware that anchoring may be necessary owing to the weather and sea conditions in relation to the size and draught of the ship and to the sea level and, in this respect, take special account of the information available from the pilot and from radio navigation information services in the area;
- (c) That, irrespective of size or draught, ships carrying a shipment of class 7 radioactive materials, as specified in paragraph 9.5.2 of the introduction to class 7 of the International Maritime Dangerous Goods Code (IMDG Code), should:
- (i) participate in the ship reporting system (SHIPPOS) operated by the Government of Denmark;
 - (ii) be equipped with a VHF radiotelephone installation capable of operating on appropriate frequencies; and
 - (iii) use for the passage the pilotage services locally established by the coastal States.

2. REVOKES resolution A.339(IX).
